

How
Did I
Get My Bible?

Inspiration – The Source of the Biblical Writings

The Meaning of 'The Word of God'

The Word of God - Jesus

¹ In the beginning was the Word, and the Word was with God, and the Word was God... ¹⁴ The Word became flesh and made his dwelling among us. We have seen his glory, the glory of the One and Only, who came from the Father, full of grace and truth.

The Word of God - Direct Speech By God

³ And God said, "Let there be light," and there was light.

Genesis 1:3

The Word of God - Direct Speech By God

⁶ By the word of the LORD
were the heavens made, their
starry host by the breath of
his mouth.

Psalm 33:6

The Word of God – God's Prophetic Word Through Men

⁴ The word of the LORD
came to me, saying, ⁵
"Before I formed you in the
womb I knew you, before you
were born I set you apart; I
appointed you as a prophet to
the nations."

Jeremiah 1:4-5

The Word of God – God's Prophetic Word Through Men

¹ The word of the LORD that
came to Joel son of Pethuel.

Joel 1:1

The Word of God – Scripture – God’s Written Word

⁴ Moses then wrote down everything the LORD had said. He got up early the next morning and built an altar at the foot of the mountain and set up twelve stone pillars representing the twelve tribes of Israel.

The Word of God – Scripture – God’s Written Word

⁴ So Jeremiah called Baruch son of Neriah, and while Jeremiah dictated all the words the LORD had spoken to him, Baruch wrote them on the scroll.

Jeremiah 36:4

The Inspiration of Scripture

Inspiration – God Breathed

¹⁶ All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness...

2 Timothy 3:16

Defining Inspiration

By inspiration of Scripture we mean that supernatural influence of the Holy Spirit upon the Scripture writers which rendered their writings an accurate record of the revelation or which resulted in what they wrote actually being the Word of God.

Millard Erickson
Christian Theology, 199

Scripture – God's Word Through Men

²⁰ Above all, you must understand that no prophecy of Scripture came about by the prophet's own interpretation. ²¹ For prophecy never had its origin in the will of man, but men spoke from God as they were carried along by the Holy Spirit.

2 Peter 1:20-21

Scripture – God's Word Through Men

² The Spirit of the LORD
spoke through me; his word
was on my tongue.

2 Samuel 23:2

Scripture – God's Word Through Men

³⁶ David himself, speaking by the Holy Spirit, declared:
"The Lord said to my Lord:
"Sit at my right hand until I
put your enemies under your
feet."

Mark 12:36

Scripture – God’s Word Through Men

⁷ So, as the Holy Spirit says:
"Today, if you hear his
voice..."

Hebrews 3:7
(quoting Psalm 95:7)

The Divine and Human Nature of Scripture

Scripture – God's Word Through Men

²⁰ Above all, you must understand that no prophecy of Scripture came about by the prophet's own interpretation. ²¹ For prophecy never had its origin in the will of man, but men spoke from God as they were carried along by the Holy Spirit.

2 Peter 1:20-21

Scripture – God's Word Through Men

² The Spirit of the LORD
spoke through me; his word
was on my tongue.

2 Samuel 23:2

Scripture – God's Word Through Men

³⁶ David himself, speaking by the Holy Spirit, declared:
"The Lord said to my Lord:
"Sit at my right hand until I
put your enemies under your
feet."

Mark 12:36

Key Points Regarding Inspiration

Key Points Regarding Inspiration

Inspiration includes both the human authors and what they wrote

The Human Authors Were Inspired

²⁰ Above all, you must understand that no prophecy of Scripture came about by the prophet's own interpretation. ²¹ For prophecy never had its origin in the will of man, but men spoke from God as they were carried along by the Holy Spirit.

2 Peter 1:20-21

The Writings Were Inspired

¹⁶ All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness,

2 Timothy 3:16

Key Points Regarding Inspiration

Key Points Regarding Inspiration

Key Points Regarding Inspiration

Key Points Regarding Inspiration

Key Points Regarding Inspiration

Human Authors Did Research and Used Other Sources

I myself
have carefully investigated everything
from the beginning,

Key Points Regarding Inspiration

God Even Used Later Editors

God Even Used Later Editors

to this day

Since then, no prophet has
risen in Israel like Moses

Key Points Regarding Inspiration

Key Points Regarding Inspiration

The Scripture does not say "and to seeds," meaning many people, but "and to your seed,"

Key Points Regarding Inspiration

not the smallest letter, not the least stroke of a pen, will by any means disappear from the Law

Implications of Inspiration

The Authority of Scripture

Scripture Cannot Fail

broken-

the Scripture cannot be

The Authority of Scripture

Scripture Cannot Fail

my
words will never pass away.

The Authority of Scripture

If anyone does not listen to my words that the prophet speaks in my name, I myself will call him to account.

The Authority of Scripture

The Truthfulness of Scripture

The Truthfulness of Scripture

The Truthfulness of Scripture

The law of the LORD is perfect
The statutes of
the LORD are trustworthy

Inerrancy

The Bible, in its original manuscripts, when correctly interpreted in view of the purposes for which it was given, and taking into account the literary standards of the time in which it was written, does not affirm anything that is contrary to fact.

Inerrancy

The Bible, **in its original manuscripts**, when correctly interpreted in view of the purposes for which it was given, and taking into account the literary standards of the time in which it was written, does not affirm anything that is contrary to fact.

Inerrancy

The Bible, **when**
correctly interpreted in view of the purposes
for which it was given, and taking into account
the literary standards of the time in which it
was written, does not affirm anything that is
contrary to fact.

Inerrancy

The _____, when correctly interpreted **in view of the purposes for which it was given**, and taking into account the literary standards of the time in which it was written, does not affirm anything that is contrary to fact.

Inerrancy

The _____, when correctly interpreted in view of the purposes for which it was given, **and taking into account the literary standards of the time in which it was written**, does not affirm anything that is contrary to fact.

Inerrancy

The Bible, when correctly interpreted in view of the purposes for which it was given, and taking into account the literary standards of the time in which it was written, **does not affirm anything that is contrary to fact.**

Implications of Inerrancy

Implications of Inerrancy

Great care must be given to discover the original text of Scripture (textual criticism)

Implications of Inerrancy

Great care must be given to learn the literary and historical methods of writing during the times of the biblical authors (literary analysis)

Implications of Inerrancy

Great care must be given to the
process of interpretation
(hermeneutics)

Implications of Inerrancy

Scripture can be inerrant and still speak in the ordinary language of everyday people

Implications of Inerrancy

Humility – Scripture is inerrant
– I am not (nor is my
interpretation of Scripture)!

Concluding Thoughts